NAVAL HEALTH RESEARCH CENTER # Marine Corps Casevac: Determining Medical Supply Needs For Long- and Short-Range Airborne Casualty Evacuation M. Hill M. Galarneau G. Pang P. Konoske **Report 04-32** Approved for public release; distribution unlimited. NAVAL HEALTH RESEARCH CENTER P. O. BOX 85122 SAN DIEGO, CA 92186-5122 BUREAU OF MEDICINE AND SURGERY (M2) 2300 E ST. NW WASHINGTON, DC 20372-5300 # **MARINE CORPS CASEVAC:** Determining Medical Supply Needs For Long- and Short-Range Airborne Casualty Evacuation Martin Hill¹ Mike Galarneau² Gerry Pang² Paula Konoske² ¹GEO-CENTERS, INC. 7 Wells Avenue, Suite 1 Newton, MA 02459 ²Naval Health Research Center P.O. Box 85122 San Diego, CA 92186-5122 Technical Report No. 04-32 was supported by the Bureau of Medicine and Surgery, BUMED-M6, Washington, DC and the Marine Corps Systems Command, Quantico, VA, under Work Unit 63706N M0095.005-60304. The views expressed in this article are those of the authors and do not reflect the official policy or position of the Department of the Navy, Department of Defense, or the U.S. Government. Approved for public release; distribution is unlimited. This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects in research. ### TABLE OF CONTENTS | Summary | .111 | |---|------| | Introduction | .1 | | Method | 2 | | Results | .4 | | Discussion and Comment | .5 | | References | 7 | | Appendix A: CASEVAC Integrated Product Team Attendees | .A1 | | Appendix B: Identified Clinical Tasks for CASEVAC | .B1 | | Appendix C: CASEVAC Medical Equipment and Consumables | .C1 | #### **SUMMARY** #### **Problem** Recent combat in Afghanistan and Iraq has seen the Marine Corps adopt a new concept in airborne casualty evacuation (CASEVAC). Historically, Marine Corps CASEVAC missions have been lifts of opportunity, in which wounded were evacuated by any available rotor-wing aircraft, regardless of whether it carried medically trained personnel. In recent years, the Marine Corps adopted a "designated" CASEVAC system in which certain aircraft are assigned casualty evacuation as one of their missions and are crewed by at least one field-qualified corpsman. However, the equipping and training of these corpsmen is currently done on an ad hoc basis, and differs from unit to unit. #### **Objective** In 2003, the Naval Health Research Center (NHRC) was tasked with analyzing and identifying the medical supply requirements for a long-range CASEVAC capability for the Marine Corps. This study was based on the requirements set forth in a Universal Need Statement filed with the Marine Corps Combat Development Command (MCCDC) by the 24th Marine Expeditionary Unit (Special Operations Capable). On August 3-5, 2004, MCCDC and the Marine Corps Systems Command organized an Integrated Process Team (IPT) meeting at Miramar Marine Corps Air Station to develop a statement of need (SON) for a combined short- and long-range CASEVAC capability. #### Method Thirty-one generic CASEVAC patient types were developed from the Defense Medical Standardization Board's list of patient conditions. Treatment profiles were written for each patient type and medical supplies assigned to each task in the treatment profiles, establishing the clinical requirements for the CASEVAC supply blocks. A SON for a CASEVAC capability was written, based on the NHRC findings. The NHRC CASEVAC supplies and the SON were reviewed and modified as needed by an IPT consisting of senior CASEVAC corpsmen and medical directors. #### **Discussion and Conclusion** The NHRC study and subsequent expert review have provided the Marine Corps with the medical supplies needed to properly augment its designated CASEVAC aircraft in Iraq and elsewhere. Once deployed with specially trained CASEVAC corpsmen, the Marine Corps will have the capability to provide wounded Marines and sailors with intermediate to advanced casualty care, depending on the skill level of the individual corpsman, for prolonged transport times of up to 4 hours. ### **MARINE CORPS CASEVAC:** ## Determining Medical Supply Needs For Long- and Short-Range Airborne Casualty Evacuation #### INTRODUCTION Recent combat in Afghanistan and Iraq has seen the Marine Corps adopt a new concept in airborne casualty evacuation (CASEVAC). Historically, Marine Corps CASEVAC missions have been lifts of opportunity, in which wounded were evacuated by any available rotor-wing aircraft, regardless of whether it carried medically trained personnel. In recent years, the Marine Corps adopted a "designated" CASEVAC system in which certain aircraft are assigned casualty evacuation as one of their missions. By being designated a CASEVAC asset, an aircraft may perform other military missions – such as delivering troops or supplies to the front line – but that aircraft will carry as part of its crew one or two Navy corpsmen trained and equipped to treat wounded Marines if the aircraft is diverted to a CASEVAC mission. 1 In addition to these "short-range CASEVAC" missions, the Marine Corps has identified a need for a long-range CASEVAC capability. Sea Power 21 doctrine calls for projecting U.S. military power from sea-based command platforms far into any future battle space, thus maintaining reduced personnel, equipment, and logistical footprints ashore. As part of this doctrine, the U.S. Marine Corps is developing capabilities to deploy and support combat troops for short-duration, high-maneuver missions — such as tactical recovery of aircraft and personnel (TRAP) missions — deep within enemy territory and far from shore. Included in this capability is the use of company-size (150 men) raiding parties from Marine Expeditionary Units (Special Operations Capable) [MEU (SOC)] for forays extending up to 400 miles from their over-the-horizon support units. ³ Providing casualty evacuation in these combat environments presents special problems. Even troops patrolling at relatively short distances from forward operating bases may have difficulties evacuating casualties by ground to a surgical facility. Small mobile units operating at large distances from rear areas or sea-based platforms, such as TRAP missions, will not have the support of even an intermediate treatment facility such as a battalion aid station. At such distances, even evacuation by available air assets — such as the CH-53 Sea Stallion and the CH-46 Sea Knight and their variants — would be well outside the "golden hour" by which time trauma experts agree severely injured patients must receive some form of advanced lifesaving intervention.^{3, 4} The multi-service Committee on Tactical Combat Casualty Care determined that highly mobile battle tactics require a means of providing intermediate to advanced casualty care during CASEVAC missions, especially when transportation is prolonged or has been delayed. However, there is currently no official such asset in the Marine Corps warfighting inventory. As a result, Marine Corps units have developed ad hoc means of providing CASEVAC in Afghanistan and Iraq. The 24th MEU (SOC), for example, designated a CH-53 Sea Stallion as a long-range CASEVAC platform to provide advanced trauma life support for up to 16 wounded Marines.^{3, 4} During Operation Iraqi Freedom I and II, air elements of the 1st Marine Expeditionary Force developed a CASEVAC system utilizing available medical personnel, and the equipment and supplies designed for postsurgical en route care.¹ Neither system of casualty evacuation can be supported with existing materiel and personnel resources.³ In 2003, the Naval Health Research Center (NHRC) was tasked with analyzing and identifying the medical supply requirements for a long-range CASEVAC capability for the Marine Corps. This study was based on the requirements set forth in a Universal Needs Statement filed with the Marine Corps Combat Development Command (MCCDC) by the 24th MEU (SOC). On August 3-5, 2004, MCCDC and the Marine Corps Systems Command organized an Integrated Process Team (IPT) meeting at Miramar Marine Corps Air Station to develop a statement of need (SON) for a combined short- and long-range CASEVAC capability. The IPT consisted of 16 subject matter experts (SMEs) representing senior CASEVAC corpsmen, physicians with CASEVAC medical direction experience, and medical logistics experts (see Appendix A). With so many combat-experienced medical experts available, a decision was made to use some of the IPT schedule as an SME panel for vetting NHRC's proposed medical equipment and consumable list for CASEVAC missions. Figure 1 NHRC Method of Modeling Medical Supplies | Medical Supply Estimation Model | | | | | | | |--|---|----------------|--|--|--|--| | P C Level Fur Code of Care A 001 1A Tria 002 1A X-R 003 004 1B Wa 005 2 Wa | Room Insert Endo-1 rd-1C U Neurological rd-Gen. Apply C-Col | % Patients ty | Equipment/ Supplies Water De-Mineralizer Rotary Chair Biological Refrigerator Scrub Sink Ruler 12-in Folding Table Surgical Sterilizer Biohazard Bag Ion Exchange Cartridge Record Book Incubator-Dry Heat Test Tube Rack | | | | -2- #### **METHOD** The 2003 NHRC study utilized the Center's method of modeling medical supply requirements, which was developed to establish and/or review Authorized Medical Allowance Lists (AMALs) for various levels of care in the Navy and the Marine Corps. Its aim is to give clinicians in the field or the fleet the materiel they need to provide the best care possible, while still maintaining as small a logistical footprint as possible in concert with current Navy and Marine Corps doctrine. It involves a four-step process that begins with the identification of likely patient types to be encountered by a particular type of medical treatment asset, including combat wounds, nonbattle injuries, and illnesses. Patient conditions (PCs) found in the Defense Medical Standardization Board (DMSB) treatment briefs are used for this purpose. The PCs are then linked to clinical tasks developed by DMSB and NHRC. Those tasks are, in turn, linked to each supply item needed to complete the task. Equipment and consumable supplies can then be calculated based on the probability of those PCs occurring in a patient stream. Figure 1 provides a basic representation of the NHRC modeling process. One hundred and ninety-nine PCs were identified as those most likely to be encountered by a CASEVAC medical crew. For modeling purposes, these DMSB PCs were distributed into 31 generic patient types divided into three categories – trauma, environmental injury, and illness. The underlying probability of the selected DMSB PCs occurring in a given battle was determined by running a patient stream containing the PCs through the NHRC Estimating Supplies Program, using a combined East-West battle scenario incorporating a Northeast Asia Heavy Battle Intensity and Southwest Asia Heavy Battle Intensity. This scenario was chosen to provide a robust patient stream for modeling. Once the probability of the individual PCs was determined, the underlying probability for each of the generic CASEVAC patient types was calculated. Figure 2 shows the 31 generic patient types and their probability of occurrence in a major East–West confrontation.⁶ Task profiles were created for each generic patient type. Task profiles include the unique clinical interventions required by each patient type, and establish a systematic sequence of clinical tasks to be performed by the attending corpsmen. Forty-nine clinical tasks were identified. These clinical tasks were compared with the 12 major categories of clinical skills recommended for CASEVAC care by the Committee on Tactical Combat Casualty Care and found to encompass all skill categories. A list of these clinical tasks can be found in Appendix B. Once completed, a patient stream of 16 patients was run against the supply set to yield the final quantities for each supply item.⁶ Figure 2 Probability of Occurrence of CASEVAC Patient Types #### **RESULTS** The original NHRC study developed a proposed AMAL for a long-range CASEVAC mission involving a single helicopter carrying up to 16 patients, 2 of them critically wounded and requiring ventilator support. This was based on the requirements set out by the 24th MEU (SOC) based on its combat experience in Afghanistan.⁶ Since then, combat operations in Iraq have developed new requirements for shorter range missions. A decision was made among the IPT SMEs to develop a CASEVAC AMAL capable of providing short-range care to 8 casualties, including 1 critically wounded, 5 litter casualties and 2 ambulatory or "walking wounded." Combining 2 of these AMALs, plus a small, long-range supplement, would provide a long-range evacuation capability for up to 16 injured Marines, including 2 critically wounded, 10 litter patients, and 4 ambulatory patients. Since current CASEVAC doctrine calls for 2 aircraft to fly in tandem at all times, these patients would most likely be split between 2 helicopters.⁷ The SON developed at the IPT meeting specifically set forth the level of care required for the CASEVAC mission. It lists as a Key Performance Parameter that the CASEVAC AMAL shall provide for long-range missions the "equipment and supplies for care of casualties who may require ventilator support, physiological monitoring, intravenous therapy, medication administration, supplemental oxygen therapy, airway maintenance, -4- head and limb immobilization, hemorrhage control, management of infectious human & medical waste, and burn management material." Personnel for long-range missions would be limited to search-and-rescue hospital corpsmen [Navy Enlistment Classification Code (NEC): 8401/8404], who already possess many of the advanced clinical skills required by the mission, as well as aircrew qualifications. For short-range CASEVAC missions, the SON specifies the use of medical specialist hospital corpsmen assigned to the Marine Corps (NEC 8401/8404, 8404, 8406, and 8409), some of whom may or may not have aircrew qualifications. Corpsmen for both missions will require additional training, though the extent of the training for both short- and long-range missions will depend on the individual corpsman's existing level of training. Additional skills needed may include rapid sequence intubation, needle decompression of the chest, ventilatory support and more advanced pain control.⁷ Once the level of care and corpsmen skill levels were established, the SMEs turned to solidifying the AMAL. The AMAL developed for long-range CASEVAC missions by NHRC included several medications not normally used by corpsmen, but which were identified as necessary by the Committee on Tactical Combat Casualty Care. ^{5,6} Additional medications were added by the SMEs – physicians and corpsmen alike – as deemed necessary for the successful completion of the CASEVAC mission. *Use of these medications will depend on the training and skill level of the individual corpsman and his or her medical direction.* Table 1 lists these medications and their proposed use. Table 1 Special Medications for CASEVAC Use | Medication | Use | Long or Short
Range Mission | |--------------------|--------------------------------------|--------------------------------| | Morphine | Pain control (major wounds) | Both | | Promethazine* | Antiemetic | Both | | Ketorolac | Pain control (moderate/minor wounds) | Both | | Naloxone | Reverse narcotic respiratory | Both | | | depression | | | Cefotetan* | Infection control | Long range | | Gatifloxacin* | Infection control | Long range | | Diazepam | Sedate agitated patients | Both | | Dexamethasone | Head injuries | Long range | | Diphenhydramine | Respiratory distress | Long range | | Epinephrine | Respiratory distress | Long range | | Midazolam | Rapid sequence intubation | Both | | Succinylcholine | Rapid sequence intubation | Both | | Vecuronium Bromide | Rapid sequence intubation | Both | | Ketamine | Rapid sequence intubation | Both | ^{*}Recommended by the Committee on Tactical Combat Casualty Care. -5- Table 2 shows the final weight, cube, and cost distribution of the proposed CASEVAC AMAL, including the supplement supplies needed for long-range missions. The full list of CASEVAC medical equipment and consumables can be seen in Appendix C. Table 2 CASEVAC Weight, Cube, and Cost | Equipment | | |------------------------|-------------| | Weight | 97.3 | | Cube | 8.8286 | | Cost | \$5,027.67 | | Consumables | | | Weight | 70.18 | | Cube | 9.64 | | Cost | \$4,568.98 | | Long-range supplement | | | Weight | 48.28 | | Cube | 5.72 | | Cost | \$25,028.31 | | Combined Totals | | | Weight | 215.76 | | Cube | 24.1886 | | Cost | \$34,624.96 | #### **DISCUSSION AND COMMENT** The NHRC study and subsequent IPT and SME panels will provide the Marine Corps with the medical supplies needed to properly augment its designated CASEVAC aircraft in Iraq and elsewhere. Once deployed with specially trained CASEVAC corpsmen, the Marine Corps will have the capability to provide wounded Marines and sailors with intermediate to advanced casualty care, depending on the skill level of the individual corpsman, for prolonged transport times of up to 4 hours. The combined input of researchers and experienced CASEVAC personnel also identified areas of additional training needed for corpsmen involved in airborne CASEVAC. Establishing an official SON and CASEVAC AMAL will lead to standardization not only of equipment and supplies throughout the Corps, but also of training and skill sets for CASEVAC corpsmen. However, establishing the CASEVAC AMAL is not an end in of itself. The AMAL should be regularly reviewed and updated as experience on the battlefield reveals either success or failure of the AMALs component, or as new technology applicable to CASEVAC becomes available. This study and subsequent panels have proved NHRC's -6- | method of researching and modeling is appropriate for conducting such ongoing revand updates. | riews | |---|-------| | | | | | | | | | | | | #### REFERENCES - 1. Marine Corps Airborne CASEVAC Medical Manual June 28, 2004. - **2.** Clark V. Sea Power 21. *Naval Institute Proceedings*. 2002(October 2002). - **3.** Miller C, Lt., USN. *Universal Needs Statement (UNS) Long Range Raid CASEVAC, Originator's Request, Rev. 1-01*. Quantico, VA: Marine Corps Combat Development Command; 2000. - **4.** Semple GJ, LCdr. Request for Approval of Proposed Equipment, Medicine and Consumable Supply Lists for 22d MEU Combat Casualty Transport Teams. In: Surgeon IM, ed; 2002. - **5.** Tactical Combat Casualty Care: Prehospital Care in the Tactical Environment: The Committee on Tactical Combat Casualty Care; 2003 (Draft):52. - **6.** Hill MR, Galarneau M, Pang G, Konoske P. *Marine Corps CASEVAC: Determining Medical Supply Requirements for Long-Range Casualty Evacuation Aircraft.* San Diego, CA: Naval Health Research Center; 2003. 03-20. - 7. Required Performance Characteristics for the Casualty Evacuation Aircraft (CASEVAC): Marine Corps Combat Development Command; 2004. # Appendix A: CASEVAC Integrated Process Team Attendees # CASEVAC Integrated Process Team Attendees HMCM Alex Allayban MARCORSYSCOM allaybanab@mcsc.usmc.mil 703-432-3220 LT M. Aguilera 3rd MAW (MCAS Miramar) aguilerama@3maw.usmc.mil 858-577-9902 Chuck Bolin Project Integrator bolinct@jpoip.org 540-288-2440 HMC Rob Brown 2nd MAW (New River) brownre@2mawnr.usmc.mil 910-449-6500 ext. 249 HMC Jeff Carter 2nd MAW (Cherry Point) carterjh@2mawcp.usmc.mil 252-466-4376 HM2 Michael Chick 3rd MAW (Camp Pendleton) chicmr@3mawcpen.usmc.mil 760-725-4956 CDR Louis G. Gilleran, MC(FS) Naval Medical Center, San Diego gilleranlg@nmcsd.med.navy.mil Martin Hill Naval Health Research Center hill@nhrc.navy.mil 619-553-0478 HMCM Robert W. Johnson 2nd MAW (Cherry Point) johnsonrow@2mawcp.usmc.mil 252-466-2999 HMCM Joe Langholtz II MEF langholtzjb@iimef.usmc.mil 910-451-8685 HMC Len Miller 2nd MAW (New River) milll@2mawnr.usmc.mil 910-449-6500 ext. 251 LCDR Sharon Moser Marine Corps Warfighting Laboratory mosersl@mcwl.quantico.usmc.mil 703-432-0467 LCDR Bill Padgett 2nd MAW (New River) padgettws@2mawnr.usmc.mil 910-449-6500 ext. 250 HMC Thomas Spradlin NAS North Island Thomas.spradlin@navy.mil 619-545-5403 LT Henry Warren 3rd MAW (MCAS Miramar) warrenhs@3maw.usmc.mil 858-577-7438 LCDR Brian Wells 3rd MAW (Camp Pendleton) wellsbp@3mawcpen.usmc.mil 760-201-7012 Appendix B: Identified Clinical Tasks for CASEVAC # Appendix B: Identified Clinical Tasks for CASEVAC | Task | Task Description | |------|---| | 002 | Assessment and Evaluation of Patient Status | | 006 | Establish Adequate Airway (Oro/Naso Pharyngeal only) | | 007 | Emergency Cricothyroidotomy | | 010 | Neurological Assessment | | 011 | Stabilize Neck (Collar/Spine Board) | | 018 | Recognize and Respond to Hemorrhage | | 022 | O2 Administration Setup | | 023 | O2 Administration Continuous (Nasal/Mask) | | 024 | Vital Signs | | 032 | Set-Up Pulse Oximeter | | 038 | Maintain on Ventilator | | 049 | Start/Change IV Infusion Site | | 050 | Administer IV Fluid | | 070 | Bowel Sounds Assessment | | 071 | Insert NG/OG Tube | | 073 | Perform NG/OG Suction | | 075 | Irrigate NG Tube | | 079 | Catheterization, Foley | | 082 | Measure/Record Intake/Output | | 086 | Clean and Dress Wound | | 088 | Reinforce Dressings | | 091 | Apply Ice/Hot Packs | | 096 | Apply Sling | | 098 | Apply Splint/Immobilize Injury | | 108 | Minor Surgical Procedure (Debride/Suture/Incision) | | 123 | Eye Care (Dressings/Eye Patch) | | 126 | Seizure Care/Precautions | | 142 | Document Appropriate Meds/Treatment | | 145 | Administer Appropriate Medication | | A6 | Apply Tourniquet | | Z014 | Endo/Naso-tracheal Intubation | | Z027 | Cardio Arrest Resuscitation | | Z030 | Electronic Monitoring of Patient Vital Signs (Propaq) | | Z037 | Bag Valve Mask Setup | | Z039 | Perform Ventilation with Bag Valve Mask | | Z083 | Expose Patient for Exam | | Z094 | Extremity Traction, Application/Adjust | | ZZ03 | Needle Thoracostomy | # Appendix B: Identified Clinical Tasks for CASEVAC | Task | Task Description | |------|---| | ZZ19 | Warm Infusion Fluids | | ZZ42 | Patient Warming | | ZZ58 | Rapid Pressure IV Infusion | | ZZ65 | Conduct Patient Hand-Off | | ZZ67 | Secure Patient to Litter/Airframe | | ZZ77 | Assess Airway/Breathing | | ZZ80 | Perform Suction (E-T Tube/Tracheostomy Tube) | | ZZ85 | Reassess Tourniquet | | ZZ93 | Manage Seizing Patient | | ZZ96 | Assemble/Replenish/Resupply Materiel | | ZZ98 | Preventive Maintenance, Checks, & Services of Equipment | # Appendix C: CASEVAC Medical Equipment and Consumables | | NOMEN | QTY | UI | TOT W | тот с | TOT PRICE | |-----------------|---|------|----|------------|------------|------------| | NSN | EQUIPMENT | | | | | | | PN: LBTC-2209 | Bag Aeromedical Large (Note: London Bridge) | 1.00 | EA | 1 | 0.1 | \$241.43 | | PN: LBTC-2210A | Bag Aeromedical Small (Note: London Bridge) | 1.00 | EA | 1 | 0.1 | \$235.71 | | PN: 3802-000 | Case Protective For Nonin Pulse Ox (Note: Nonin Medical) | 2.00 | EA | 0.5 | 0.05 | \$50.00 | | 6515012808163 | Infusor Pressure Blood/Iv 14x6in 1000ml | 2.00 | EA | 0.7 | 0.09 | \$24.38 | | 6515013448487 | Injector Tube Reusable 1ml & 2ml Ndl Units | 2.00 | EA | 0.22 | 0.13 | \$8.62 | | PN: 563-8025 | Knee Pads Tactical Black 1pr (Note: Blackhawk Industries) | 2.00 | PR | 1 | 0.1 | \$28.54 | | 6515014553888 | Lantern Electric Head Mount Halo/Krypton | 2.00 | EA | 1.1 | 0.24 | \$46.00 | | 6515006165052 | Laryngoscope Macintosh Child/Adult 4 Blade | 2.00 | EA | 7.92 | 0.32 | \$111.00 | | 6540014553885 | Lens Cover Red Lantern Electric Head Mount | 2.00 | EA | 1.1 | 0.24 | \$4.00 | | 6530015049051 | Litter Decontamination Black Folding | 4.00 | EA | 44 | 4.4 | \$1,400.00 | | 6515012530306 | Mask Pocket Oronasal For CPR | 2.00 | EA | 0.2 | 0.02 | \$32.34 | | 6515014586178 | Otoscope & Ophthalmoscope Set Deluxe Soft | 2.00 | EA | 11.1 | 0.224 | \$560.00 | | 6515014660971 | Oximeter Pulse Finger Battery Op Nonin | 2.00 | EA | 1.1 | 0.1 | \$700.00 | | PN: 60MP01OD | Bag Medical Stomp2 Olive Drab (Note Blackhawk Industries) | 2.00 | EA | 14 | 2 | \$599.90 | | 6515012045394 | Resuscitator Hand Operated High O2 | 2.00 | EA | 2.4 | 0.03 | \$303.00 | | 6515009357138 | Scissors Bandage 7.25in Angle To Hdl | 2.00 | EA | 0.38 | 0.028 | \$4.00 | | PN: HEM-630 | Sphygmomanometer Auto Digital Wrist (Note: Omron Corp.) | 2.00 | EA | 1 | 0.1 | \$140.00 | | PN: 540712 | Sphygmomanometer Manual One-Hand Illuminated Dial (Note:Boundtree Medical)) | 2.00 | EA | 1 | 0.1 | \$59.90 | | 6515013146694 | Stethoscope Littman Classic li 28in Lg | 2.00 | EA | 2 | 0.006 | \$98.82 | | PN: 203-L | Strap Chem Lite (Note: Lifesaving Systems) | 2.00 | EA | 1.6 | 0.16 | \$20.60 | | PN: 276-000-001 | Suction Ambu Res-Cue Hand Pump (Note: Ambu Corp) | 1.00 | EA | 0.25 | 0.025 | \$54.95 | | 6545009577650 | Surgical Instrument Set Minor Surgery | 2.00 | SE | 3.73 | 0.2656 | \$304.48 | | | | | | | | | | | | | | TOT WEIGHT | 97.3 | | | | | | | TOT CUBE | 8.8286 | | | | | | | TOT COST | \$5,027.67 | | | NSN | NOMEN | QTY | UI | TOT W | тот с | TOT PRICE | |-----------------|---|-------|----|--------|---------|------------| | | MEDICATIONS | | | | | | | 6505011277946 | Bupivacaine Hcl Inj .50% 30ml Vial 10s | | PG | 1.688 | 0.01 | \$2.75 | | 6505012426532 | Cefotetan Disodium Sterile 2gm Vial 10s | | PG | 4.625 | 0.1825 | \$896.07 | | 6505015053476 | Diazepam Inj 5mg/MI 2 MI Cartridge Unit 10s | | PG | 0.011 | 0.0024 | \$0.47 | | 6505001487177 | Diphenhydramine Hcl Inj 50mg/Ml 1ml Syr 10s | 0.02 | ВХ | 0.005 | 0.00066 | \$0.22 | | 6505007341026 | Epinephrine Inj USP 1mg/Ml 1ml Ampul 10s | 0.02 | PG | 0.005 | 0.00024 | \$0.09 | | 6505015034855 | Gatifloxacin 400mg Tab Blister Pack 100s | 0.10 | PG | 0.055 | 0.012 | \$64.20 | | 6505012811247 | Hespan In Sodium Chloride Inj 500ml Bag 12s | 0.17 | PG | 2.72 | 0.085 | \$50.17 | | 6505013391909 | Ketamine Inj 10ml Vial 10s | 0.50 | PG | 0.025 | 0.001 | \$21.27 | | 6505013874095 | Ketorolac Tromethamine Injection USP 30mg/MI 1ml Unit 10/Package | 0.20 | PG | 0.27 | 0.003 | \$11.92 | | 6505005843131 | Lidocaine Hydrochloride Jelly USP 2% 30ml | 1.00 | PG | 0.15 | 0.006 | \$7.60 | | 6505012444736 | Midazolam Hcl Inj 5mg/Ml 1ml Vial 10s | 0.50 | PG | 0.09 | 0.004 | \$31.51 | | 6505015055813 | Morphine Sulfate Inj 10mg 1ml Cart-Ndl 10s | 0.50 | PG | 0.575 | 0.075 | \$6.21 | | 6505000797867 | Naloxone Hcl Inj USP .4mg/Ml 1ml Amp 10s | 0.50 | ВХ | 0.06 | 0.025 | \$2.43 | | 6505013876735 | Promethazine Hydrochloride Injection USP 25mg/MI 1ml Unit 10/Pg | 0.50 | PG | 0.575 | 0.006 | \$4.66 | | 6505014622436 | Sodium Chloride Injection 0.9% 1000ml Bag 12s | 0.17 | PG | 1.4348 | 0.0204 | \$1.43 | | 6505014716410 | Succinylcholine Chloride 100mg/MI 10ml Vial 25s | 0.08 | PG | 0.1 | 0.028 | \$5.55 | | 6505012580983 | Vecuronium Bromide Inj 10mg/MI 10ml Vial 10s | 0.20 | PG | 0.09 | 0.006 | \$28.55 | | | | | | | | ¥=0.00 | | | CONSUMABLES | | | | | | | 6510002035000 | Adhesive Tape Surgical 3in X 5yd | 2.00 | SL | 0.7 | 0.026 | \$5.60 | | 6515013215211 | Airway Kit Percutaneous Emergency Adult 1s | 1.00 | EA | 0.2 | 0.05 | \$186.68 | | 6515011676637 | Airway Nasopharyngeal Robertazzi 30fr 12s | 0.50 | PG | 1.5 | 0.1 | \$29.62 | | 6515009582232 | Airway Pharyngeal Berman Design 80mm 12s | 0.17 | PG | 0.0442 | 0.00442 | \$0.54 | | PN: 000 172 002 | Ambu Tubechek-B (Bulb Version) 20s | 0.25 | PG | 0 | 0 | \$21.25 | | 6510015032109 | Bandage Elastic 8x10" Compressed Sterile (Cinch Tight) | 16.00 | EA | 8.96 | 1.92 | \$63.52 | | 6510009355823 | Bandage Elastic Rolled Ace 6inx4.5yds 12s | 0.83 | PG | 2.6975 | 0.23572 | \$17.55 | | 6510000583047 | Bandage Gauze Kerlix 4.5in X 4yds 100s | 0.16 | PG | 0.184 | 0.00416 | \$15.77 | | 6510002011755 | Bandage Muslin Camouflage 37x37x52in 1s | 16.00 | EA | 2.08 | 0.128 | \$32.80 | | 6135009857845 | Battery Nonrechargable 1.5v AA 24s | 0.50 | PG | 0.05 | 0.0005 | \$3.76 | | 6135008264798 | Battery Nonrechargable 1.5v AAA 24s | 0.50 | PG | 0.1 | 0.001 | \$1.63 | | 7210009356665 | Blanket Casualty 84x56in Plast Solid Tapd | 4.00 | EA | 3.08 | 0.28 | \$23.84 | | PN: 276-000-010 | Canister Suction W/ Catheters Ambu Res-Cue 10s | 0.20 | PG | 0.02 | 0.002 | \$19.80 | | 6515013909627 | Catheter & Needle Unit IV 14gax1.25in 200s | 0.05 | PG | 0.285 | 0.0016 | \$23.55 | | 6515013909654 | Catheter & Needle Unit IV 18gax1.25in 200s | 0.03 | PG | 0.203 | 0.00572 | \$15.75 | | 6515013909650 | Catheter & Needle Unit IV 20gax1.25in 200s | 0.05 | PG | 1.155 | 0.00715 | \$24.65 | | 6515011069054 | Connector Tubing Iv Inj Set J-Loop Flex Ext Tube Plas Ster 200s | 0.01 | PG | 0.02 | 0.002 | \$2.14 | | 6530014686154 | Container Disposal Sharps Shuttle 24s | 0.04 | PG | 0.12 | 0.01 | \$2.04 | | 6510014575844 | Dressing Burn 8x18in W/Water-Gel 20s | 0.20 | PG | 0.11 | 0.024 | \$20.60 | | 6510014081920 | Dressing Chest Wound Seal Asherman 10s | 0.80 | PG | 1.24 | 0.0096 | \$80.57 | | 6510002017425 | Dressing First Aid Field Camo 11x12in | 4.00 | EA | 2 | 0.152 | \$20.80 | | 6515011602537 | Electrode Electrocardiograph 30s | 0.20 | PG | 0.1 | 0.018 | \$3.33 | | 6515015217505 | Glove, Patient Examining & Treatment Sz Lg Olive Drab 50s (Note: Boundtree Medical) | 0.50 | PG | 0.1 | 0.1 | \$4.13 | | 6515015217501 | Glove,Patient Examining Sz Med Olive Drab 50s (Note: Boundtree Medical) | 0.50 | PG | 0.1 | 0.1 | \$4.13 | | 6510014999285 | Hemostatic Pack Wound 5x7in Pkg Quick Clot 1s | 4.00 | EA | 0.32 | 0.24 | \$39.40 | | 6515014697217 | Holder Tube Endo Tracheal Thomas Sti 1s | 6.00 | EA | 3.3 | 0.72 | \$2,040.00 | | 6515014530960 | Infusion Set Fluid Intraosseous F.A.S.T. 1s | 1.00 | EA | 0.2 | 0.02 | \$95.00 | | NSN | NOMEN | QTY | UI | TOT W | тот с | TOT PRICE | |---------------|---|-------|----|------------|------------|-----------| | 6515011050614 | IV Inj Set Macrodrip 15 Drops/MI 50s | 0.12 | PG | 0.015348 | 0.003348 | \$9.64 | | PN: 351202 | IV Start Kit Latex Free 1s (Note: Boundtree Medical) | 10.00 | EA | 0.1 | 0.1 | \$18.00 | | 8405008893683 | Liner Poncho (Tri-Service Approved Blanket) | 4.00 | EA | 2 | 0.06 | \$129.80 | | 6505001117829 | Lubricant Surgical 5 Gram 144s | 0.07 | PG | 0.1442 | 0.00455 | \$0.50 | | 7520013964722 | Marker Tube Type Black Permanent Ultra Fine Point Sharpie 12s | 0.33 | PG | 0.132 | 0.00033 | \$4.71 | | 6515013419329 | Mask Face Cardiopulmonary Resuscitation Clear Plas Nonster Disp | 2.00 | EA | 0.02 | 0.002 | \$10.52 | | 6515008886122 | Mask Oronasal Semi-Rigid Translucent 50s | 0.04 | PG | 0.22 | 0.06 | \$1.67 | | 6515011727650 | Needle Hypo Gp 22ga 1.5in Lg Luer Lock 100s | 0.10 | PG | 0.048 | 0.05 | \$0.44 | | 6510007863736 | Pad Prep Isopropyl Alcohol Impreg 1x2.5in 100 | 0.50 | PG | 0.25 | 0.05 | \$1.29 | | PN: 9100-1012 | Pads Defibrillator Multifunction 1pr (Note: Access Cardiosystems) | 1.00 | PR | 0.2 | 0.02 | \$66.00 | | 7520009357136 | Pen Ball-Point Retractable Med Pt Black | 0.17 | DZ | 0.0612 | 0.02448 | \$0.86 | | 8520013535671 | Skin Cleanser 60pct Alcohol No Rinsing | 0.08 | PG | 0.72 | 0.04 | \$3.07 | | 6515015096866 | Sling, Pelvic Fracture Stabilizer 1s | 1.00 | EA | 0.12 | 0.08 | \$50.00 | | 6515012254681 | Splint Malleable Alum 36x4.5in 12s | 0.30 | PG | 1.5 | 0.144 | \$10.23 | | 6510001161285 | Sponge Surgical 12-Ply 4x8in White 80s | 0.75 | PG | 18.75 | 3.75 | \$128.87 | | 6515013948327 | Stylet Tracheal Tube 7.5-10mm Plas Disp 10s | 0.40 | PG | 0.84 | 0.0084 | \$16.36 | | 6515014663004 | Support Cervical Plas Univ Olive Drab (P/N: 000 281 000mil) | | PG | 0.0455 | 0.00105 | \$25.45 | | 6515014520465 | Syringe & Needle Vanish-Point 3cc 23ga 100s | 0.10 | PG | 0.06 | 0.07 | \$8.24 | | 6515007540412 | Syringe Hypo Gp 10ml Cap Luer Slip 100s | 0.10 | PG | 0.58 | 0.057 | \$1.90 | | 6515014570288 | Syringe Irrigating 60ml Luer Plas Disp 120s | 0.03 | PG | 0.0375 | 0.0075 | \$3.03 | | PN: 732219 | Tag Incident Military Mass Casualty Kit (Note: Boundtree Medical) | 1.00 | PG | 0.25 | 0.2 | \$35.00 | | 5640014620102 | Tape Duct 2in X 60 Yards Black Industrial Grade | 1.00 | RO | 0.55 | 0.12 | \$7.45 | | 6515015002974 | Tourniquet Self Applied Tourniquet System 1s | 2.00 | EA | 0.62 | 0.062 | \$25.90 | | 6515010369034 | Tube Endotracheal Murphy 7.5mm 10s | 0.20 | PG | 0.24 | 0.052 | \$4.59 | | 6515001050759 | Tube Endotracheal Murphy 8.0mm OD 10s | 0.20 | PG | 0.2 | 0.01 | \$4.12 | | 6515001490316 | Tube Stomach Surgical Plastic Salem 50s | 0.04 | PG | 0.16 | 0.028 | \$7.37 | | 6515014211388 | Tube Tracheal Esophageal Combitube 41 Fr 4s | 0.25 | PG | 0.25 | 0.005 | \$51.07 | | 6515013625805 | Valve Oronasal Mask One-Way Valve Used w/Laerdal Pocket Mask 10s | 0.20 | PG | 0.02 | 0.0002 | \$9.37 | | | | | | | | | | | | | | TOT WEIGHT | 70.18 | | | | | | | TOT CUBE | 9.64 | | | | | | | TOT COST | \$4,568.98 | | | | | | | | | | | | LONG-RANGE CA | SEVAC | SUPPLI | EMENT | | | |----------------|---|-------|--------|------------|-------------|-------------| | NSN | NOMEN | QTY | UI | TOT W | тот с | TOT PRICE | | | MEDICATIONS | | | | | | | 6505009635355 | Dexamethasone Sod Phos Inj 4mg/MI
5cc | 2.00 | VI | 0.16 | 0.006 | \$0.92 | | PN: 02-08-70 | Oxygen 3000psi Ballistic Safe Carbon
Fiber D Tank (Note: Boundtree Medical) | 4.00 | EA | 14.8 | 1.2 | \$1,900.00 | | | Subtotals | | | 14.96 | 1.206 | \$1,900.92 | | | CONSUMABLES | | | | | | | PN: 9100-2020 | Battery AED Replacement 1s (Note: Access Cardiosystems) | 1.00 | EA | 0.5 | 0.05 | \$90.00 | | 6515001490104 | Catheterization Kit Urethral 16fr Disp | 2.00 | EA | 1.42 | 0.508 | \$12.96 | | PN: CPR-24 | Circuit Vent Extension W/ Filter &
Swivel (Oxylator) 25s (Note:
Lifesaving Systems) | 0.16 | PG | 0.04 | 0.0032 | \$14.40 | | 6515014773259 | Filter Viral/Bacterial Single Use
(Oxylator) 50s (Note: Lifesaving
Systems) | 0.08 | PG | 0.1 | 0.02 | \$2.80 | | | Subtotals | | | 1.56 | 0.5312 | \$30.16 | | | EQUIPMENT | | | | | | | PN: 9100-5001B | Defibrillator Automatic W/Override
(Note: Access-ALS Fr Access
Cardiosystems) | 1.00 | EA | 2.8 | 0.28 | \$1,689.00 | | 6515014322711 | Monitor Patient Vital Signs Propaq
206el | 1.00 | EA | 25 | 2.4 | 21277.8 | | PN: D2301 | Regulator Oxygen Gas 1 Port Tactical (Note: Boundtree Medical) | 2.00 | EA | 3 | 1 | 152 | | 6515014652119 | Resuscitation And Inhalation System Oxylator Em-100 | 2.00 | EA | 2.5 | 0.5 | 1550 | | 6515013737292 | Thermometer Clinical Human Oral Digital | 1.00 | EA | 0.01 | 0.001 | 9.5 | | 6515013469186 | Traction Apparatus Kendrick F/Immobilization | 1.00 | EA | 1.25 | 0.08 | 107.93 | | | Subtotals | | | 31.76 | 3.981 | \$23,097.23 | TOT WEIGHT | 48.28 | | | | | | | TOT CUBE | 5.72 | | | | ļ | | | TOT COST | \$25,028.31 | | | | | | | | | | | | | | | | | | | REPORT DOO | CUMENTATION PAGE | | | | | |--|--|--|---|--|--| | searching existing data sources, gai
comments regarding this burden est
Washington Headquarters Services
22202-4302, Respondents should b | thering and maintaining the data needed, and
timate or any other aspect of this collection of
, Directorate for Information Operations and F
e aware that notwithstanding any other provis | completing and revieus information, including the ports, 1215 Jeffers is ion of law, no persor | g suggestions for reducing the burden, to
on Davis Highway, Suite 1204, Arlington, VA | | | | 1. Report Date (DD MM YY)
17-Nov-04 | 2. Report Type
al | | 3. DATES COVERED (from - to) n/a | | | | 4. TITLE AND SUBTITLE Marine Corps CASEVAC: Determin for Long- and Short-Range Airborne 6. AUTHORS Martin Hill, Mike Galarneau, Gerry 7. PERFORMING ORGANIZATION Naval Health Research Center P.O. Box 85122 | e Casualty Evacuation Pang, Paula Konoske | | 5a. Contract Number: 5b. Grant Number: 5c. Program Element: 63706N 5d. Project Number: M0095 5e. Task Number: 005 5f. Work Unit Number: 60304 | | | | San Diego, CA 92186-5122 8. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES) Chief, Bureau of Medicine Marine Corps Systems Command and Surgery 2006 Hawkins Avenue | | | 9 PERFORMING ORGANIZATION REPORT
NUMBER
Report 04-32 | | | | Code M2
2300 E St NW | Quantico, VA 22124-5010 | | 10. Sponsor/Monitor's Acronyms(s) BuMed/MARCORSYSCOM | | | | Washington DC 20372-5300 | | | 11. Sponsor/Monitor's Report Number(s) | | | | 12. DISTRIBUTION/AVAILABILIT Approved for public release; distrib | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | rotor-wing aircraft, regardless of who system in which certain aircraft are a However, the equipping and training In 2003, the Naval Health Research CASEVAC capability for the Marine Board's list of patient conditions. The profiles, establishing the clinical requorate on the NHRC findings. The NHRC Cosenior CASEVAC corpsmen and me | evacuation (CASEVAC) missions have been lether it carried medically trained personnel. In assigned casualty evacuation as one of their is of these corpsmen is currently done on an a Center (NHRC) was tasked with analyzing all Corps. Thirty-one generic CASEVAC patient eatment profiles were written for each patient uirements for the CASEVAC supply blocks. A CASEVAC supplies and the SON were review edical directors. | recent years, the Ma
missions and are cred
d hoc basis, and differ
and identifying the meet
types were develope
type and medical sup-
statement of need (S
ed and modified as n | ers from unit to unit. dical supply requirements for a long-range | | | | | ompany, operational medicine, Marine Corps OF: 17. LIMITATION 18. NUMB | | OF RESPONSIBLE PERSON | | | OF ABSTRACT UU REPOR UNCL b. ABSTRACT UNCL THIS **PAGE** **UNCL** OF PAGES Commanding Officer **19b. TELEPHONE NUMBER (INCLUDING AREA CODE)** COMM/DSN: (619) 553-8429